

IN AND AROUND THE PENINSULA

Bnoth Zion Association.

The Annual General Meeting of the Green and Sea Point Branch took place at Alphen House on Tuesday afternoon.

Mrs. I. Cohen delivered the presidential address and expressed her sincere thanks to the outgoing Committee. She gave a satisfactory account of the activities of the past year during which the membership had been doubled.

Miss M. Oblowitz moved the adoption of the report and balance sheet and congratulated the Branch on its growth, and on the excellent work done.

The following Committee was elected:— President, Mrs. I. Cohen; Vice-President, Mrs. L. Segal; Treasurer, Mrs. B. Segal; Secretary, Mrs. H. Wolff. Committee: Mesdames Effman, Heneck, Joelson, Hirschsohn, Lieberman, Mosselson, Sandler, Phillips, Rosenfield, Rubinstein, Robinson, Spiro, Urdang, Zabow, Zuckerman.

Adv. J. Herbstein delivered an address on "The position of Jewish Women in Jewry," and dealt specially with the Jewish Divorce Laws.

Mrs. Nyman, accompanied by Mrs. Phillips, rendered a song.

Mrs. Segal proposed a vote of thanks to all those who had helped to make the meeting a success.

The Annual General Meeting of the Kenilworth-Wynberg Branch will be held at the residence of Mrs. Friedlander, "Silverhill," Greenfield Road, Kenilworth, on Monday, 16th March, at 3.15 p.m.

Zionist Socialist Party.

The next members' gathering will take place on Thursday, the 13th March, 1936, at 8.15 p.m. at the Zionist Hall.

A very interesting debate is being arranged. Special information on the Zionist Socialist World Movement will be given.

Members and friends are cordially invited.

Woodstock-Salt River Jewish Cultural Circle.

The first meeting of the season took place on Wednesday, 26th February at the house of Mr. and Mrs. P. Marks. A large and enthusiastic audience welcomed Mrs. M. Alexander and Adv. M. Alexander, who arrived later in the evening.

Mrs. Alexander spoke on life in Australia and gave a very vivid and interesting description of each town with special reference to Jewish life and activities, communal, cultural and Zionist. Her brief pen pictures of personalities in each community were exceedingly interesting and illuminated at a glance some of the characteristics which differentiate Australian Jewry's life from ours.

She drew a parallel between South African Jews and those of Australia and said that

while the former were very devoted to the National cause the latter were more devoted to the synagogue and its decorum which she very regretfully said she found lacking in South Africa. She stressed the fact that on Friday nights and Saturday mornings the synagogue was filled with young and old worshippers and mentioned the fact that it was to her more of a pleasure than a duty to go to synagogue on Shabbos. It was mainly due to the Jewish atmosphere which pervaded the home of her parents who were strictly orthodox and brought her up as such.

Mrs. Alexander said that in spite of the fact that the Zionist cause is not as strong in Australia as here, yet Australia produced great Jews who would be a credit to any Jewish community. Sir Isaac Isaacs, the former Governor-General was not only a great Australian but also a great and good Jew. Australian Jewry was particularly fortunate in having great and scholarly ministers who led their communities with wisdom and tact and earned the respect and confidence of their own people as well as those of the Gentiles. As an example she mentioned Rabbi Friedman who was selected by all the Australian returned soldiers to represent them at Geneva; also Rabbi Braude who is still a young man but who gives all his interest and devotion to his community. Mrs. Alexander spoke interestingly of the work of the Australian World Union of Jewish Women of which she was the first President. This Union is really the only Jewish organisation which embraces the whole of Australian and New Zealand Jewry. It is doing the work that in South Africa the Jewish Board of Deputies, the Board of Guardians and many other organisations are doing.

Mr. Alexander, who arrived at a late hour, added a few interesting remarks on the same subject.

Mr. B. L. Rubik proposed a vote of thanks to both Mr. and Mrs. Alexander and expressed on behalf of the audience his appreciation for the very informative and interesting talk.

Rev. S. Kassel gave a Yiddish reading and Miss Kaplan a piano solo.

Mr. A. J. Basker presided.

Girls' Own Zionist Society (Senior).

A meeting was held at Miss B. Friedman's home, "Pearl View," Virginia Avenue, on Friday night.

Miss Friedman was in the chair. The news service was read by Miss M. Joffe.

The main item on the programme was a lecture on "The Zionist Ideal in Jewish History" delivered by Miss B. Friedman. It comprised a defence of Zionism against

(Continued in Third Column).

Social and Personal.

Mr. Joseph Janower, of Johannesburg, formerly Chairman of the Jewish National Fund, and Mrs. Janower, are leaving in the "Giulio Cesare" to-day for Palestine.

The marriage of Phyllis, daughter of Mr. and Mrs. Lazar Braudo, formerly of Johannesburg, now of Tel-Aviv, to Yadin, son of Mr. and Mrs. Gad Frumkin, of Jerusalem, will take place at the King David Hotel, Jerusalem, on Tuesday, 10th March at 3.30 p.m.

Mr. S. M. Gordon, Hon. Treasurer of the S.A. Zionist Federation, and Mrs. Gordon, are leaving in the "Giulio Cesare" to-day on a visit to Palestine and Europe.

Rev. and Mrs. M. I. Cohen, of Bulawayo, are leaving to-day in the "Giulio Cesare" on a visit to Palestine.

Mr. Tobias Kauffman, son of Mr. and Mrs. A. Kauffman, of Maitland, has obtained the L.D.S., R.C.S. (England) at the Royal Dental Hospital, London.

Mr. and Mrs. B. Braude (nee Mary Gitlin) are being congratulated on the birth of a son.

(Continued from Second Column).

those who accuse it of being "nothing but a modern fad, another bit of Jewish imitativeness."

After an interval for tea, the re-election of a Committee took place. Miss B. Friedman, D. Greenberg and B. Kupowitz were elected, Chairlady, Secretary and Treasurer respectively. A successful meeting then concluded with the singing of Hatikvah.

Green and Sea Point Hebrew Congregation.

A special evening service took place in the Synagogue at Sea Point on Sunday evening. The occasion was Cantor M. Katzin's first service with the Green and Sea Point Hebrew Congregation. There was a very large assembly both from Sea Point and other parts of the Peninsula. The Congregation are to be congratulated on having obtained the services of Cantor Katzin.

Habonim Purim Concert.

After weeks of feverish work and preparations, everything is set for the Purim concert to be staged by Gedudim Tel-Yoseph, Sinai and Tel-Hai, on Sunday, 8th March, at the Zionist Hall, Cape Town.

The carefully prepared programme based on the idea of a tour of young South Africans to Eretz Israel is full of good singing, dancing and humorous items. The Purim aspect of the concert is not being neglected either and a number of tableaux depicting various passages from the Megilat-Esther will be presented.

The public is assured of a good evening's entertainment in a thorough Jewish atmosphere and the renewal of the old custom of Purim-Shpiels is well worth supporting.

(Continued on Next Page).

Drink the Best . . . Order the imported **WHITEWAYS "CYDRAX"**

Non-Alcoholic Cider's little sister, prepared from the famous Devonshire Cider

SOLE AGENTS:

MARSHALL BROS., 37, Muir Street, Cape Town.

(Factory: Muir, Pontac, Johnston and Aspelung Streets).

TELEPHONE 2-7838.

ALHAMBRA

(African Consolidated Theatres, Ltd.)

To-Day and To-Morrow at 3 and 8.10.

Unforgettable Triumph!

LILY PONS in R.K.O. Radio's Record-Breaking Triumph!

I DREAM TOO MUCH.

Monday Next.

RALPH LYNN and TOM WALLS in
FOREIGN AFFAIRES.

Usual Prices. Book at Alhambra.

PLAZA

(Union Theatres (Pty.), Ltd.)

Nightly at 8.10. Matinee Daily at 3.

WEEK COMMENCING: 9th MARCH.

Metro-Goldwyn-Mayer's Masterpiece,

MUTINY ON THE BOUNTY.

Starring

CHARLES LAUGHTON,

CLARK GABLE,

FRANCHOT TONE.

Acknowledged by the World's Critics to be the Greatest Picture ever made.

Usual Prices. Booking Essential.

OPERA HOUSE

(African Consolidated Theatres, Ltd.)

GRAND FAREWELL WEEK!

TO-NIGHT AT 8.15.

GRACIE FIELDS

AND HER FULL

VAUDEVILLE COMPANY.

Plans Rapidly Filling! Book Now.

MAJESTIC

(African Consolidated Theatres, Ltd.)

DAILY AT 3 AND 8.10.

Monday and Tuesday.

JACK HULBERT in

BULLDOG JACK.

With

CLAUDE HULBERT, FAY WRAY,

RALPH RICHARDSON.

Jack Hulbert in a Story that is Different!

All Roads lead to the Majestic!

ROYAL

(Union Theatres (Pty.), Ltd.)

DAILY AT 3. Continuous from 7 p.m.

Next Week.

STANLEY LUPINO,

THELMA TODD.

IN

YOU MADE ME LOVE YOU.

A. B.I.P. Comedy.

BRIMFUL OF LAUGHTER!

Capetown Orchestra

(Conductor: Wm. J. Pickerill).

City Hall, To-Morrow, 8.15.

Songs: VERA PENTELOW.

Popular Orchestral Items.

Admission 1/9; Children 1/3.

Tickets at Darter's.

City Hall, Sunday, 8.30.

Songs: JAN LUYT.

"LA TOSCA" and "LA BOHEME."

THE PLAZA.

M.G.M.'s "Mutiny on the Bounty" showing next week at the Plaza Theatre, gives you this rare opportunity. You will feel the stern discipline of Captain Bligh, characterized by Charles Laughton . . . You will rub elbows with Fletcher Christian, portrayed by Clark Gable . . . You will delight in the companionship of Midshipman Byam, relived on the screen by Franchot Tone . . .

For that is exactly what Irving Thalberg's "Mutiny on the Bounty" will do to you—make you feel that you are an actual member of the crew . . . make you feel that you are actually sailing around the world on H.M.S. Bounty, suffering every hardship, sharing in every joy of the most daring, rollicking men who ever sailed the Seven Seas.

THE ROYAL.

In a broadcast studio setting, accompanied by a full symphony orchestra, Thelma Todd and Stanley Lupino sing a duet in the new B.I.P. film, "You Made Me Love You!" which will haunt visitors to the Royal next week, where the film will be shown. Composed by Noel Gay, of "I don't want to go to bed" fame, with a lyric by Stanley himself, this number "What's Her Name," both opens and closes the story of the film. First Stanley sings of his search for a fair unknown who has won his heart, and at last she joins with him in a finale. But what happens between the two occasions are the trials and tribulations he suffers to win her.

S.A. Jewish Orphanage.

REQUIRES

Assistant Superintendent (Male).

Written applications, stating age, married or single, experience (if any), educational and other qualifications, and accompanied by testimonials to be addressed to:—

HON. SECRETARY,

S.A. JEWISH ORPHANAGE,

P.O. Box 7486, JOHANNESBURG.

יין גפן וייש כשר לפסח ולבל השנה בהכשר
בית דין דקייפטון והגליל

The Jewish public is hereby notified that L. Malamed, Wine and Spirit Merchant, P.O. Box 2656, Cape Town, is the only manufacturer of Wines and Brandies as Kosher, under the supervision and control of the local Beth Din.

On behalf of the Beth Din,

B. CHIDECKEL,
Hon. Secretary.

N.B.—Please note that each bottle bought as Kosher Le Pesach must bear a label with the signature of Rabbi M. Ch. Mirvish.

IN AND AROUND THE PENINSULA

(Continued from Previous Page).

Oneg Shabbos.

A large and representative gathering was present when the Oneg Shabbos met again for the first time after an interval of two and a half months. Mr. I. Fine was in the chair and welcomed members and visitors.

Rabbi M. Ch. Mirvish delivered a lecture on "Topics of the Day," and referring to Purim, drew an analogy between the events recorded in the Book of Esther and what is taking place in the Jewish world to-day.

Hebrew Kindergarten Purim Concert.

A Purim celebration will take place at the Molteno Road Hebrew Kindergarten on Sunday, 8th March, at 10.30 a.m.

Observatory and Mowbray Jewish Guild.

The first meeting of the Observatory-Mowbray Jewish Guild for 1936, held at the residence of Dr. Lizerbrum, 63, Main Road, Mowbray, was marked by poor attendance.

The Presidential and Treasurer's reports were read; keen discussion concerning the future of the Society followed an address by Mr. S. Levin, Chairman of the Cape Zionist Youth Executive. It was decided that at every alternate gathering the meeting would take the form of a study circle.

The following were elected to the Committee:—Chairlady, Miss B. Miller; Secretary, Mr. B. Geffen; Treasurer, Miss H. Hodes; Additional Members: Mr. A. Epstein and Miss F. Lipschitz.

Miss F. Lipschitz thanked Mr. Levin and Mr. R. Jaffe proposed a vote of thanks to Dr. Lizerbrum for offering his residence as the future home of the Guild.

A Farewell Tea to Mrs. M. Zuckerman.

A pleasant little function took place at Garlick's Tea-room on Monday morning when Adv. Maggie Oblowitz gave a farewell tea-party to Mrs. M. Zuckerman on her departure for Palestine. A small circle of intimate friends of Mrs. Zuckerman were present and the proceedings were of an informal nature.

Miss Oblowitz paid a tribute to Mrs. Zuckerman for all she had done during her years of residence in Cape Town to further the interests of Zionism, especially in relation to women's work. She wished her bon voyage and happiness and prosperity in Eretz Israel.

Mrs. Ch. Cohen and Mrs. Katz also spoke and Mrs. Zuckerman suitably replied.

Miss Oblowitz also wished bon voyage to Mrs. B. Berold who is leaving for Palestine on holiday.